Chemical Composition and Antifungal Activity of Arnica longifolia, Aster hesperius, and Chrysothamnus nauseosus Essential Oils Nurhayat Tabanca, † Betul Demirci, ‡ Sara. L. Crockett, $^{\$}$ Kemal Hüsnü Can Başer, ‡ and David E. Wedge*, † USDA, ARS, NPURU, National Center for Natural Products Research, The University of Mississippi, University, Mississippi 38677, Faculty of Pharmacy, Department of Pharmacognosy, Anadolu University, 26470 Eskişehir, Turkey, and Department of Pharmacognosy, Institute of Pharmaceutical Sciences, Karl-Franzens-University Graz, 8010 Graz, Austria Essential oils from three different Asteraceae obtained by hydrodistillation of aerial parts were analyzed by gas chromatography (GC) and gas chromatography—mass spectrometry (GC/MS). Main compounds obtained from each taxon were found as follows: *Arnica longifolia* carvacrol 37.3%, α -bisabolol 8.2%; *Aster hesperius* hexadecanoic acid 29.6%, carvacrol 15.2%; and *Chrysothamnus nauseosus* var. *nauseosus* β -phellandrene 22.8% and β -pinene 19.8%. Essential oils were also evaluated for their antimalarial and antimicrobial activity against human pathogens, and antifungal activities against plant pathogens. No antimalarial and antimicrobial activities against human pathogens were observed. Direct bioautography demonstrated antifungal activity of the essential oils obtained from three Asteraceae taxa and two pure compounds, carvacrol and β -bisabolol, to the plant pathogens *Colletotrichum acutatum*, *C. fragariae* and *C. gloeosporioides*. Subsequent evaluation of antifungal compounds using a 96-well micro-dilution broth assay indicated that α -bisabolol showed weak growth inhibition of the plant pathogen *Botrytis cinerea* after 72 h. KEYWORDS: Arnica longifolia; Aster hesperius; Chrysothamnus nauseosus; hexadecanoic acid; carvacrol; β -phellandrene; β -pinene; α -bisabolol; Colletotrichum acutatum; Colletotrichum fragariae; Colletotrichum gloeosporioides ## INTRODUCTION The continuing development of fungicidal resistance in plant and human pathogens necessitates the discovery and development of new fungicides. Because biologically derived chemicals are perceived by consumers as having less environmental toxicity and lower mammalian toxicity, chemical companies currently have a greater desire to discover and develop natural product-based plant protectans (*I*). In a program aimed at identifying natural fungicides as alternatives to conventional synthetic agrochemicals, the biological activities of the essential oils from three Asteraceae were investigated in the present study. Asteraceae plants have a long history of use in folk medicine in many cultures (2). In this study, we focused our investigation on the essential oils and their biological activity of three members of the Asteraceae known for their medicinal use collected from the Pacific Northwest region of the United States: Arnica longifolia D.C. Eaton, Aster hesperius A. Gray, and Chrysothamnus nauseosus (Pall.) Britt. var. nauseosus. Arnica extracts and salves have been used to treat bruises, sprains, rheumatism, and joint problems (3, 4). The genus Arnica is best known for the European medicinal species Arnica montana where extracts and tinctures are manufactured for the German herbal market (3). In the Pacific Northwest region of the United States, 14 species of Arnica including A. longifolia are distributed from Canada south to California and east to Colorado. Previous phytochemical studies of A. longifolia demonstrated several major volatile compounds: T-muurolol (from rhizomes) and 4-hydroxythymoldimethylether, T-muurolol, thymol, and thymolmethylether (from flowers) (5). Aster also known as willow or marsh aster has been used in Chinese folk medicine to treat fever, cold, tonsillitis, snake bites, and bee stings (7). Triterpene glycosides were reported as the main compounds in Aster subspicatus and As. ageratoides (6). Aster hesperius has worldwide distribution but grows in North America stretching from the Canadian mountains south into Idaho and Nevada and east to Wisconsin and Missouri (8). There is no report on the essential oil composition of Aster hesperius. Chrysothamnus nauseosus, known as rabbit brush, has a history of ethnobotanical uses (9). Wood bark was used by the American Indians as chewing gum (10), and plant extracts were used as teas or syrups to treat coughs and chest pain (10). ^{*} Corresponding author. Tel: +1-662-915-1137. Fax: +1-662-915-1035. E-mail:dwedge@olemiss.edu. [†] The University of Mississippi. [‡] Anadolu University. [§] Karl-Franzens-University Graz. Chrysothamnus nauseosus is a complex and variable species in the United States within which six taxonomic varieties have been identified (11). Chrysothamnus nauseosus var. nauseosus has been studied phytochemically by Hegerhost et al. (11) and several varieties of C. nauseosus contained β -pinene, myrcene, and β -phellandrene as major compounds. We report for the first time the essential oil composition, biological activity, and GC and GC/MS fingerprints for *Aster hesperius*, *Chrysothamnus nauseosus* var. *nauseosus*, and *Arnica longifolia*. ## **MATERIALS AND METHODS** **General.** Pure essential oil compounds (carvacrol, β -eudesmol, α -bisabolol, hexadecanoic acid, and β -pinene) (>95%, Aldrich-Sigma, St., Louis, MO); fungicide technical grade standards benomyl, cyprodinil, azoxystrobin, and captan (Chem Service, Inc. West Chester, PA); antimalarial standards chloroquine (Aldrich-Sigma, St., Louis, MO) and artemisinin (Aldrich-Sigma, St., Louis, MO); and antimicrobial standards ciprofloxacin (ICN Biomedicals, Aurora, OH) for bacteria and amphotericin B (ICN Biomedicals, Aurora, OH) for fungi were purchased from commercial sources. In order to isolate β -phellandrene, Schinus molle oil was obtained from Erdoğmuş Parfüm Sanayi, Istanbul Plant Material. Arnica longifolia D.C. Eaton samples were collected from Lemhi Co., ID (Crockett NW28), Aster hesparius A. Gray samples were collected from Idaho Co. ID (Crockett NW6), and Chrysothamnus nauseosus (Pall.) Britt. var. nauseosus samples were collected from Blaine Co., ID (Crockett NW16). All samples were collected in August 2002. Authenticated voucher specimens were deposited at the University of Mississippi (UMISS) herbarium. Aerial portions of the plants, consisting of the flowers, inflorescence and bracts, and upper stems with leaves were collected while in full flower. Plant materials were dried to a moisture content of less than 2% in ventilated cabinets in the dark and then used for subsequent phytochemical analysis. Isolation of the Essential Oils and β -Phellandrene. Essential oils were hydrodistilled from dried aerial parts for 3 h using a Clevenger apparatus to obtain essential oils (12). The yields were calculated on a dry weight basis (**Table 1**). Since β -phellandrene is not available commercially, we prepared a β -phellandrene standard from *Schinus molle* oil. *Schinus molle* oil (100 mg) was subjected to a high performance flash chromatography system (HPFC, Biotage, Inc., A Dynax Corp. Company) using a Biotage SI 12M column (150 mm \times 12 mm i.d.; 9 g of KP-Sil silica; 40–63 μ m particle size; flow rate 5.0 mL/min) and eluted with n-hexane 100%, n-hexane–Et₂O mixtures 5%, 20%, 50%, and 80% (120 mL and 3 mL each eluent), and 100% EtOAc. Similar fractions according to TLC profiles (n-hexane/diethyl ether (95:5, 90:10, 85:15, 80:20, 70:30 v/v) were combined to give 15 pooled samples (fractions A1–A15, each 3 mL). Fraction A1 gave β -phellandrene (3.0 mg). β -Phellandrene was reanalyzed by GC/MS to confirm its identity. **Gas Chromatography Analysis Conditions.** Essential oils were analyzed by GC using a Hewlett Packard 6890 system (SEM Ltd., Istanbul, Turkey), and an HP Innowax FSC column ($60 \text{ m} \times 0.25 \text{ mm}$ \emptyset , with $0.25 \,\mu\text{m}$ film thickness) was used with nitrogen at 1 mL/min. Initial oven temperature was $60 \,^{\circ}\text{C}$ for $10 \,\text{min}$, and it was increased at 4 °C/min to 220 °C, then kept constant at 220 °C for $10 \,\text{min}$ and increased at 1 °C/min to 240 °C. Injector temperature was set at 250 °C. Percentage compositions of the individual components were obtained from electronic integration using flame ionization detection (FID, 250 °C). n-Alkanes were used as reference points in the calculation of relative retention indices (RRI) (13–15). Relative percentages of the separated compounds were calculated from FID chromatograms as cited in **Table 1**. Gas Chromatography–Mass Spectrometry Analysis Conditions. GC/MS analysis was performed with a Hewlett-Packard GCD, system (SEM Ltd., Istanbul, Turkey), and Innowax FSC column ($60 \text{ m} \times 0.25 \text{ mm}$, $0.25 \mu \text{m}$ film thickness) was used with helium. GC oven temperature conditions were as described above, split flow was adjusted at 50 mL/min, and the injector temperature was at 250 °C. Mass spectra were recorded at 70 eV. Mass range was from m/z 35 to 425. Identification of the essential oil components were carried out by comparison of their relative retention times with those of authentic samples or by comparison of their relative retention index (RRI) to series of n-alkanes (13–15). Computer matching against commercial (Wiley and MassFinder 2.1) (16, 17) and in-house ("Başer Library of Essential Oil Constituents" built up by genuine compounds and components of known oils), as well as MS literature data (18–20), was also used for the identification. Assay for Antimalarial Activity. The *in vitro* antimalarial activity was determined against the D6 (chloroquine-sensitive) and W2 (chloroquine-resistant) clones of *Plasmodium falciparum*. The assay was based on the determination of parasite lactic acid dehydrogenase (LDH) activity using Malstat reagent and was performed as described earlier (21). Chloroquine (Aldrich-Sigma, ST, Louis, MO) and artemisinin (Aldrich-Sigma, ST, Louis, MO) were included as standards in each assay. Assay for Antimicrobial Activity. Antimicrobial activity was determined against Candida albicans (ATCC 90028), Cryptococcus neoformans (ATCC 90113), Aspergillus fumigatus (ATCC 90906), Staphylococcus aureus (ATCC 29213), methicillin-resistant S. aureus (ATCC 43300), Pseudomonas aeruginosa (ATCC 27853), and Mycobacterium intracellulare (ATCC 23068) using a modified version of the Clinical and Laboratory Standards Institute (CLSI), formerly National Committe for Clinical Laboratory Standards (NCCLS), methods (22–25) as reported previously (21). Antimicrobial standards ciprofloxacin (ICN Biomedicals) for bacteria and amphotericin B (ICN Biomedicals) for fungi were included as positive control in each assay. TLC Analysis. Thin layer chromatography (TLC) analysis was conducted by using precoated silica gel 60 F₂₅₄ (Merck, Suwanee, GA). Four microliters of 20 mg/mL samples in *n*-hexane were applied to plate using capillary pipettes (Fisher Science, Norcross, GA). The TLC plate was developed in a presaturated solvent chamber (*n*-hexane–Et₂O, 9:1; 8:2 7:3, v/v). TLC plate was air-dried, inspected under UV light (254 nm), and visualization was achieved by vanillin–sulfuric acid reagent (1 g of vanillin in 100 mL of 20% H₂SO₄ in EtOH) and heat. This plate was used as a reference plate. Multiple plates for direct bioautography were developed sequentially using the protocol described. Direct Bioautography Assay for Activity against Plant Pathogenic Fungi. Pathogen production and bioautography procedures of Tabanca et al. (21), Meazza et al. (26), and Fokialakis et al. (27) were used to evaluate antifungal activity against fungal plant pathogens. Sensitivity of each fungal species to each test compound was determined 4 days after treatment by comparing size of inhibitory zones, affording means, and standard deviations of inhibitory zone size were used to evaluate antifungal activity of test compounds. Bioautography experiments were performed multiple times using both dose- and non-dose-response formats. Fungicide technical grade standards benomyl, cyprodinil, azoxystrobin, and captan (Chem Service, Inc. West Chester, PA) were used as controls at 2 mM in 2 μ L of 95% ethanol. Pure essential oil compounds were applied at 2-32 μ L of 2 mM concentrations in n-hexane. Arnica longifolia, Aster hesperius, and Chrysothamnus nauseosus var. nauseosus essential oils were applied as a 20 mg/mL in 4 μ L of *n*-hexane onto TLC plates. Antifungal activity can be visualized directly on the TLC plate as "clear zones" where no fungal mycelia, stroma, or condia grow (28). Zones with "diffuse inhibition" are "growth suppressive" in nature and mycelia, stroma, or condia grow at a reduced level. Fungal growth inhibition means for compounds and essential oils were analyzed separately by ANOVA using SAS software, version 8. Mean separations were performed based on Fisher's protected least significant difference (LSD) (P = 0.05). Statistical comparisons were made for fungal growth across compounds and of compound across fungal growth. Microdilution Broth Assay against Plant Pathogenic Fungi. A standardized microdilution broth assay in a 96-well microtiter format was developed by Wedge and Kuhajek (29) and subsequently used by Tabanca et al. (21) to evaluate antifungal activity of isolated compounds against Colletotrichum acutatum, C. fragariae, C. gloeosporioides, Table 1. The Composition of the Essential Oilsa of A. longifolia (AL), As. hesparius (AH), and C. nauseosus var. nauseosus (CN) | RRI ^b | compound | AL | АН | CN | characterization
method ^f | RRI ^b | compound | AL / | AH (| CN | characterization
method ^f | |------------------|--|-----------------|-----|-----------------|---|------------------|--|------------------|------------------|--------------|---| | 1032 | α-pinene | | | 1.1 | a,b | 1868 | (E)-geranyl acetone | | 0.2 | | a | | 1035
1118 | α-thujene | | | 0.8 | a | 1871 | 1-undecanol | 0.4 | 0.2 | | a | | 1132 | β -pinene sabinene | | С | 19.8
5.7 | a,b
a,b | 1871
1878 | neryl isovalerate
2.5-dimethoxy-p-cymene | 0.4 | | | a
a | | 1174 | myrcene | | | 0.9 | a,b | 1893 | italicene | 0.2 | | 0.1 | a | | 1176 | α-phellandrene | | | C | a,b | 1893 | geranyl isovalerate | С | | | а | | 1188
1195 | α-terpinene
dehydro-1,8-cineole | | | 1.0
0.6 | a,b | 1895
1900 | italicene ether epi-cubebol | 0.4 | 0.2 | 0.1 | а | | 1203 | limonene | | | 4.7 | a
a,b | 1900 | geranyl 2-methyl butyrate | 0.4 | 0.1 | 0.1 | a
a | | 1213 | 1,8-cineole | 0.1 | 0.1 | | a,b | 1912 | cis-dihydrocarveol | • | | 0.1 | a | | 1218 | β-phellandrene | | | 22.8 | a,b | 1933 | neryl valerate | 0.1 | | | а | | 1246
1255 | (Z)- β -ocimene | | | <i>c</i>
2.6 | a | 1933
1941 | tetradecanal
α-calacorene | 0.1 | 0.3 | 0.2 | a | | 1266 | γ -terpinene (E)- β -ocimene | | | 0.3 | a,b
a | 1941 | 1,5-epoxy-salvial(4)14-ene | 0.1 | 0.1 | 0.2 | a
a | | 1280 | p-cymene | 0.1 | 0.1 | 0.6 | a,b | 1957 | cubebol | 0.5 | ٠ | | a | | 1290 | terpinolene | | | 0.4 | a,b | 1958 | (E) - β -ionone | 0.1 | 0.7 | | а | | 1358
1400 | artemisia ketone | | _ | 0.1 | a | 1973
2001 | dodecanol | 0.1 | 0.2 | 0.2 | a | | 1403 | tetradecane
yomogi alcohol | 0.1 | С | | a,b
a | 2001 | Isocaryophyllene oxide caryophyllene oxide | 4.0 | 3.9 | | a,b
a,b | | 1460 | 2,6-dimethyl-1,3(E),5(E),7-octatetraene | | | 0.1 | a | 2029 | perilla alcohol | 1.0 | 0.0 | 0.1 | a | | 1466 | α-cubebene | | | 0.1 | a | 2037 | salvial-4(14)-en-1-one | 1.1 | 0.5 | | а | | 1474 | trans-Sabinene hydrate | C
0.1 | | 0.6 | a | 2045 | carotol | 1.0 | 1.9 | | a | | 1476
1497 | (Z)- β -ocimene epoxide α -copaene | 0.1
<i>c</i> | | 0.2 | a
a | 2050
2053 | (E)-Nerolidol germacrene D 1,10-epoxide | 0.1 | 0.1 | | a,b
a | | 1506 | decanal | 0.1 | | 0.2 | a | 2071 | humulene epoxide-II | | 0.7 | 0.1 | a | | 1510 | artemisia alcohol | С | | | а | 2073 | p-mentha-1,4-dien-7-ol | | | 0.1 | а | | 1532 | camphor | 0.3 | | 0.3 | a,b | 2080 | cubenol | 0.3 | ۸ ، | 0.1 | a | | 1541
1545 | benzaldehyde cis - α -bergamotene | С | 0.1 | 0.1 | a,b
a | 2088
2092 | 1- <i>epi</i> -cubenol β -oplopenone | 0.2 | 0.1 | 0.2 | a
a | | 1553 | linalool | 0.1 | 0.1 | 0.1 | a,b | 2096 | elemol | 0.2 | | 1.3 | a | | 1556 | cis-sabinene hydrate | 0.1 | | 0.5 | a | 2104 | viridiflorol | | | 0.3 | a | | 1562 | octanol | 0.1 | | | a,b | 2113 | cumin alcohol | | | 0.4 | a,b | | 1571
1586 | trans-p-menth-2-en-1-ol pinocarvone | <i>c</i>
0.2 | С | 0.8
0.2 | a
a,b | 2131
2144 | hexahydrofarnesyl acetone spathulenol | 3.3 | 1.7
2.0 | | a
a,b | | 1590 | bornyl acetate | 0.2 | | | a,b | 2148 | (Z)-3-hexen-1-yl benzoate | 0.5 | 2.0 | 0.2 | a,b
a | | 1594 | <i>trans-β</i> -bergamotene | 0.2 | 0.0 | 0.2 | a | 2156 | α-bisabolol oxide B | 0.5 | | | a | | 1600 | hexadecane | | 0.1 | | a,b | 2174 | fokienol | 0.2 | | | a | | 1601
1604 | nopinone
thymol methyl ether | 0.3 | | 0.1 | a
a,b | 2179
2183 | tetradecanol y-decalactone | | 0.4 | 0.3 | a,b | | 1611 | terpinen-4-ol | 0.3 | | 2.4 | a,b
a,b | 2185 | γ-uecalactorie
γ-eudesmol | 0.1 | | 0.3 | a
a | | 1612 | β -caryophyllene | 0.5 | 0.1 | | a,b | 2187 | T-cadinol | 0.1 | | 0.4 | a | | 1638 | cis-p-menth-2-en-1-ol | | | 0.6 | a | 2192 | nonanoic acid | | 0.2 | | a,b | | 1648 | myrtenal | 0.1 | 0.1 | 0.2 | a | 2204 | eremoligenol | 1 / | 0.2 | 0.3 | a | | 1651
1662 | sabinaketone
pulegone | 0.1 | 0.1 | 0.1
0.2 | a
a,b | 2198
2209 | thymol
T-muurolol | 2.7 | 0.3 | 0.3 | a,b
a | | 1664 | nonanol | 0.1 | 0.1 | 0.2 | a,b | 2214 | ar-turmerol | 2.7 | | 0.1 | a | | 1670 | trans-pinocarveol | 0.4 | 0.3 | 0.5 | a | 2219 | δ -cadinol | | | 0.1 | а | | 1683 | trans-verbenol | 0.3 | _ | | a | 2232 | α-bisabolol | 8.2
37.3 | 0.8 | 0.5 | a,b | | 1687
1689 | α-humulene trans-piperitol | 0.3 | С | 0.2 | a,b
a | 2239
2247 | carvacrol trans-α-bergamotol | 0.1 | 15.2 | 2.5 | a,b
a | | 1690 | cryptone | | 0.1 | | a | 2250 | α-eudesmol | 0.1 | | 0.4 | a | | 1700 | p-mentha-1,8-dien-4-ol (limonen-4-ol) | С | | | a | 2251 | 1-methylethyl hexadecanoate ^d | | 0.6 | | а | | 1704 | γ-muurolene | 0.2 | | 0.3 | a | 2257 | β-eudesmol | 0.2 | 2.5 | 7.7 | a,b | | 1706
1719 | α-terpineol
borneol | 0.2 | | | a,b
a,b | 2298
2300 | decanoic acid
tricosane | 12 | 0.5
0.4 | | a,b
a,b | | 1726 | germacrene D | 0.9 | 0.2 | | a,b | 2300 | γ-undecalactone | 1.2 | 0.4 | | a,b | | 1740 | α-muurolene | 0.2 | 0.5 | 0.5 | a | 2324 | caryophylla-2(12),6(13)-dien-5 α -ol | | | 0.1 | а | | 1744 | phollandral | | | 1.2 | a h | 2369 | (caryophylladienol II) | | Λ 0 | | 0 | | 1744 | phellandral piperitone | | | 0.1 | a,b
a,b | 2369 | (2E,6E)-farnesol
eudesma-4(15),7-dien-1 β -ol | 3.4 | 0.8 | | a
a | | 1751 | carvone | 0.1 | | 0.1 | a,b | 2392 | caryophylla-2(12),6-dien-5 β -ol (caryophyllenol II) | | | | a | | 1758 | cis-piperitol | | | 0.2 | a | 2396 | γ -dodecalactone | | | 0.3 | а | | 1773 | δ-cadinene | 0.4 | 0.2 | 0.8
0.2 | a | 2500 | pentacosane
dodecanoic acid | | 1.2
1.7 | 0.1 | a,b | | 1776
1779 | γ -cadinene (<i>E,Z</i>)-2,4-decadienal | 0.1 | 0.2 | | a
a | 2503
2533 | φ-costol | 0.2 | 1./ | | a,b
a | | 1786 | neryl propionate | 0.2 | | | a | 2600 | hexacosane | 0.4 | 0.1 | | a,b | | 1786 | <i>ar</i> -curcumene | | 0.6 | | a | 2617 | tridecanoic acid | | 0.3 | | a,b | | 1799 | cadina-1,4-diene (cubenene) | | | 0.1 | a
a b | 2622 | phytol | 10 | 1.8 | | a | | 1802
1804 | cumin aldehyde
myrtenol | С | 0.4 | 0.5
0.3 | a,b
a | 2670
2822 | tetradecanoic acid pentadecanoic acid | 1.2
0.4 | 4.8
1.7 | | a,b
a,b | | 1808 | nerol | 0.5 | | 0.0 | a,b | 2857 | palmito-γ-lactone | σ. ¬ | 0.3 | | a,b
a | | 1811 | p-mentha-1,3-dien-7-al | | | 0.2 | a | 2900 | nonacosane | | 0.2 | 0.1 | a,b | | 1819 | geranyl isobutyrate | 0.4 | | _ | a | 2931 | hexadecanoic acid | 1.4 | 29.6 | С | a,b | | 1823 | p-mentha-1(7),5-dien-2-ol | | | С | а | | monoterpene hydrocarbons | | 0.1 | | | | 1827 | (E,E)-2,4-decadienal | С | C | | а | | oxygenated monoterpenes | 44.3 | | | | | 1829
1838 | octyl hexanoate (E)- β -damascenone | 0.1 | 0.1 | | a
a | | sesquiterpene hydrocarbons oxygenated sesquiterpenes | 3.0 | | 4.2 | | | 1000 | calamenene | 0.1 | 0.1 | 0.2 | a
a | | others | | | 1.0 | | | 1849 | | | | | ** | | | | - | | | | 1849
1857 | geraniol | 0.7 | | | a,b | | identified compounds (%) | 82 / | 84 2 | 94 n | | | | | 0.7 | 0.1 | | a,b
a,b | | identified compounds (%) oil yield ^e (%) | 82.4
<i>c</i> | 84.2
<i>c</i> | 94.0
0.77 | 7 | ^a% calculated from FID data. ^b Relative retention indices calculated against *n*-alkanes. ^c Trace (< 0.1 %). ^d Syn: isopropyl palmitate. ^e Essential oil yields are given on moisture free basis (v/w). ^f Method a, comparison of mass spectra with the Wiley and Mass Finder libraries and retention times; method b, comparison with genuine compounds on the HP Innowax column. Fusarium oxysporum, Botrytis cinerea, and Phomopsis obscurans. Azoxystrobin was used as a commercial fungicide standard. Each fungus was challenged in a dose–response format using test compounds where the final treatment concentrations were 0.3, 3.0, and $30.0 \, \mu M$. Microtiter plates (untreated, Nunc MicroWell, Roskilde, Denmark) were covered with a plastic lid and incubated in a growth chamber as described previously. Fungal growth was then evaluated by measuring absorbance of each well at $620 \, \mathrm{nm}$ using a microplate photometer (Packard Spectra Count, Packard Instrument Co., Downers Grove, IL). Mean growth inhibition and standard errors for each fungus at each dose of test compound were used to evaluate fungal growth. Each test fungicide and standard was run in duplicate at each concentration, and the experiment was repeated independently three times. #### **RESULTS AND DISCUSSION** Essential oils were obtained by hydrodistillation from the aerial parts of *A. longifolia*, *As. hesperius*, and *C. nauseosus* var. *nauseosus*. Each essential oil was subsequently analyzed using both GC and GC/MS systems in which the individual components were identified according their relative retention indices with their relative percentages (see **Table 1**). A. longifolia oil was found to be rich in carvacrol (37.3%) and α -bisabolol (8.2%). Seventy-nine compounds were characterized and represented 82.4% of the total oil. Although T-muurolol was not identified in the total oil as a major volatile constituent, as it had been in previous studies (5), it was found as a minor constituent (2.7%). The volatile extract was dominated by oxygenated monoterpenes (44.3%) where oxygenated sesquiterpenes also showed a high proportion with 29.1% and contained 0.1% monoterpene hydrocarbons. Sixty-nine individual compounds were characterized in *As. hesperius* oil and represented 84.2% of the total essential oil. This oil was characterized by a high content of hexadecanoic acid (29.6%) and carvacrol (15.2%). Hydrocarbons such as alkanes and fatty acids classified as "others" constituted 47.5% of the essential oil, followed by oxygenated monoterpenes and oxygenated sesquiterpenes, with 17.6% and 17.1%, respectively (**Table 1**). *As. hesperius* essential oil also contained a low amount of monoterpene hydrocarbons (0.1%). To the best of our knowledge, this is the first report of the essential oil composition of *As. hesperius*. Oil obtained from *C. nauseosus* var. *nauseosus* contained 83 compounds and represented 94% of the total oil. This oil was characterized by the major compounds β -phellandrene (22.8%) and β -pinene (19.8%), and these amounts are in agreement with previous studies of Hegerhost et al. (11). Monoterpene hydrocarbons constituted 60.7% of the *Chrysothamnus* oil, followed by 15.9% oxygenated monoterpenes, and 12.2% oxygenated sesquiterpenes. Our phytochemical data on major compounds in *C. nauseosus* var. *nauseosus* are consistent with those reported for *C. nauseosus* var. *albicaulis* and showed the presence of β -pinene, limonene, and β -phellandrene; *C. nauseosus* var. *consimilus* contained limonene, β -phellandrene, and β -pinene, myrcene, limonene, and β -phellandrene (30). As part of our effort to investigate the biological activity of essential oils, we evaluated *A. longifolia*, *As. hesperius*, and *Chrysothamnus nauseosus* var. *nauseosus* for their antimalarial and antimicrobial activities against human pathogenic microorganisms, as well as their antifungal activity against selected plant pathogenic fungi. No antimicrobial activity was observed at the highest test concentration of 200 µg/mL against *Candida albicans*, *Ca. glabrata*, *Ca. krusei*, *Cryptococcus neoformans*, methicillin-resistant *Staphylococcus aureus*, *Mycobacterium intracellulare*, and *Aspergillus fumigatus* for these three oils **Table 2.** Antifungal Activity of *Arnica longifolia* (AL), *Aster hesparius* (AH), and *Chrysothamnus nauseosus* var. *nauseosus* (CN) Essential Oils and Pure Compounds Using Direct Bioautography against Three *Colletotrichum* Species^a | | Mean fungal growth inhibition (mm) | | | | | | | | |---|--|--|--|---|--|--|--|--| | sample | C. acutatum | C. fragariae | C. gloeosporioides | LSD _{0.05} | | | | | | AL essential oil AH essential oil CN essential oil β -pinene ^b β -phellandrene ^b β -eudesmol ^b α -bisabolol ^b Hexadecanoic acid ^b | 10.3 cd, A
15.7 a, A
13.3 ab, A
0e, A
0 e, A
0 e, A
8.0 a, A
0 e, A | 8.7 f, A
12.3 d, A
11.0 e, A
0h, A
0 h, A
0 h, A
6.5 g, AB
0 h, A | 9.0 c, A
15.7 b, A
9.3 c, A
0e, A
0 e, A
0 e, A
5.5 d, B
0 e, A | 2.3
4.4
7.7
0
0
0
1.8 | | | | | | LSD _{0.05} Benomyl ^c Captan ^c Cyprodinil ^c Azoxystrobin ^c | 3.0
d
11.5 bc, C
d
d | 1.2
21.3 b
15.0 c, B
d
26.0 a | 0 e, A
2.1
d
18.9 a, A
d
d | 1.6 | | | | | a Mean values followed by different letters within column (lower case, by fungus) and within the row (upper case, by chemical) are significantly (P=0.05) different as determined by LSD. AL, AH, and CN essential oils were applied as a 20 mg/ mL in 4 μ L sample onto a silica TLC plate. Mean inhibitory zones were used to determine the level of antifungal activity against each fungal species. b Pure compounds were applied 4 μ L of 2 mM in acetone. c Technical grade agrochemical fungicides (without formulation) with different modes of action were used as internal standards at 2 μ L of 2 mM in EtOH. d Diffuse inhibitory zones indicate compounds that appear to be suppressive in nature. using the method previously described (21). A. longifolia, As. hesperius, and C. nauseosus var. nauseosus oils were inactive up to 4.76 µg/mL against Plasmodium falciparum D6 (chloroquine sensitive) and W2 (chloroquine resistant) clones. Samples were also evaluated against three plant fungal pathogens of Colletotrichum species using a direct-bioautography assay. Essential oils showed comparable activity at 20 mg/mL, using a 4 µL test volume, against Colletotrichum acutatum, Co. fragariae, and Co. gloesporides as compared with the commercial fungicide standards (Table 2). Since all three essential oils showed antifungal activity, it was of interest to identify their major constituents using TLC bioautography. Pure standards of β -phellandrene, β -pinene, carvacrol, β -eudesmol, α-bisabolol, and hexadecanoic acid were subsequently spotted onto the TLC plate in a 2 mM concentration using the direct bioautography assay against three *Colletotrichum* species. Only α-bisabolol and carvacrol demonstrated nonselective activity against all three Colletotrichum species. Demirci et al. (31) and Altintaş et al. (32) have previously reported that carvacrol possesses antifungal activity against all three Colletotrichum species. Altintaş et al. (32) recently demonstrated that carvacrol at 30 µM showed 36.9% growth inhibition of B. cinerea in a 96-well microdilution broth assay. Carvacrol at 30 μ M did not have antifungal activity against any of the three Colletotrichum species, Phomopsis obscurans, and Fusarium oxysporum in the microdilution assay in that study (32). Therefore, in the present study, carvacrol has not been tested against these fungal species. Direct bioautography (Table 3) demonstrated nonselective activity of α -bisabolol in a dose-dependent manner with inhibitory zones from 5 to 11.5 mm against the three Colletotrichum species. This is probably due to diffusion effects on the TLC plate. The inhibitory activity of 12 µL of 2 mM α-bisabolol was close to the inhibitory activity observed for 2 μ L of 2 mM captan. Captan is a well known multisite inhibitor fungicide with no systemic activity and is used as a protectant fungicide in commercial strawberry production to prevent anthracnose of fruits and plants caused by Colletotrichum **Table 3.** Antifungal Activity of α -Bisabolol in a Dose–Response from 2 to 12 μ L of 2 mM Concentration Using Direct Bioautography against Three *Colletotrichum* Species^a | | Mean | Mean fungal growth inhibition (mm) | | | | | | |--------------------------------|-------------|------------------------------------|-------------------|--|--|--|--| | samples | C. acutatum | C. fragariae | C. gloeosporoides | | | | | | 2 μL α-bisabolol | 5.5 d | 5.0 e | 5.0 e | | | | | | $4 \mu L \alpha$ -bisabolol | 8.0 cd | 6.5 de | 5.5 de | | | | | | $6 \mu L \alpha$ -bisabolol | 7.5 cd | 7.0 de | 7.5 cde | | | | | | $8 \mu L \alpha$ -bisabolol | 7.5 cd | 8.0 cde | 8.0 cd | | | | | | 10 μ L α -bisabolol | 9.5 bc | 9.5 cd | 9.0 bc | | | | | | 12 μ L α -bisabolol | 11.0 b | 11.5 bc | 11.5 ab | | | | | | benomyl | b | 19.5 a | b | | | | | | captan | 14.0 a | 13.5 b | 13.0 a | | | | | | cyprodinil | b | 23.0 a | b | | | | | | azoxystrobin | b | 23.0 a | b | | | | | | LSD | 2.83 | 3.63 | 2.75 | | | | | ^a Mean values followed by different letters within column by fungus are significantly (P = 0.05) different as determined by LSD. ^b Diffuse inhibitory zones indicate compounds that appear to be suppressive in nature. species (29). α-Bisabolol was subsequently evaluated in a 96well microdilution broth assay against six fungal species. The microdilution broth assay indicated that 0.3 and 3.0 μ M α-bisabolol caused 46.5% and 47.3% growth inhibition of Botrytis cinerea at 72 h. Because α-bisabolol appeared to precipitate at 30 μ M in the aqueous based microdilution assay, we were unable to further evaluate this lipophillic compound in the microdilution broth assay. α-Bisabolol showed no antifungal activity at micromolar concentrations in the microtiter assay against any of the three Colletotrichum species or Phomopsis obscurans or Fusarium oxysporum. Essential oils are hydrophobic and insoluble in aqueous-based antimicrobial disc diffusion and microtiter bioassays. Direct bioautography on silica gel is our preferred primary screening bioassay for lipophillic compounds as fungicides for agricultural use and more closely mimics a leaf surface than most aqueous-based bioassays (33). TLC bioautography of essential oil from As. hesperius and A. longifolia indicated the presence of two clear zones where antifungal compounds matched the retention factor of the carvacrol and α -bisabolol standards (**Table 2**). TLC bioautography of essential oil from C. nauseosus var. nauseosus indicated the presence of a single zone where the antifungal compound matched the retention factor of the carvacrol standard. Essential oils are complex mixtures obtain by distillation of a large number of volatile constituents from the plant. Even though carvacrol is twice the concentration (37.3%, **Table 1**) in A. longifolia as in As. hesperius (15.2%, Table 1), the antifungal activity is lower in A. longifolia than in As. hesperius across all three Colletotrichum species (Table 2). From past studies, we know that monoterpene hydrocarbons such as β -pinene and β -phellandrene in C. nauseosus do not show antifungal activity. This confirms the lack of inhibion of these compounds and β -eudesmol to *Colletotrichum* in this study (**Table 2**). Carvacrol was 2.5% in C. nauseosus oil, and antifungal activity of C. nauseosus essential oil is intermediate between those of As. hesperius and A. longifolia. We believe that unraveling biological activity is complex, but there appears to be synergy between components of the crude essential oil that increases the antifungal activity when compared with pure standards tested at the same concentration. Plants compartmentalize many toxic substances, and upon pathogen attack, mechanical or insect damage, or stress, these compounds once released from their cellular compartments mix and become more toxic making the combined components defensive in nature. While essential oils were thought to assist plants in surviving and adapting to arid environments, our studies indicate that essential oils from numerous plant species contain considerable levels of antifungal substances (31, 33, 34). In conclusion, this study demonstrates *in vitro* antifungal activity of essential oils from three traditional medicinal plants from the Asteraceae family against important plant pathogens for the first time. The successful discovery and development of new natural product fungicides are totally dependent upon the availability of high-quality miniaturized antifungal assays. Bioautography provides a simple technique to visually follow antifungal components through the separation process. The 96-well microbioassay allows researchers to effectively test extracts and compounds in microgram quantities, to determine dose–response relationships, and to compare observed antifungal activities with those of fungicides with known modes of action. ## **ACKNOWLEDGMENT** The authors thank J. Linda Robertson, M. Dewayne Harries, and Bethany Case for assistance with the bioautography and microdilution broth assays. We thank Dr. Fatih Demirci for valuable guidance and direction for the manuscript. We also thank Dr. Shabana I. Khan, Dr. Melissa R. Jacob, John Trott, and Marsha Wright for their contributions in performing antimalarial and antimicrobial assays. We thank Dr. Wolfgang Schuehly for help in collection of plant material. ## LITERATURE CITED - Wedge, D. E.; Camper, N. D. In Agrochemicals and Pharmaceuticals. Biologically Active Natural Products; Cutler, H. G., Cutler, S. J., Eds.; CRC Press: Boca Raton, FL, 2000, pp 1–15. - (2) Noyes, R. D.; Rieseberg, L. H. ITS sequence data support a single origin for North American Astereae (Asteraceae) and reflect deep geographic divisions in Aster S.L. Am. J. Bot. 1999, 86, 398– 412 - (3) Blumenthal, M. Herbal Medicine, Expanded Commission E Monographs. Integrative Medicine Comminications: Newton, MA, 2000, pp 7–9. - (4) Willuhn, G. Arnica flowers: Pharmacology, Toxicology, and Analysis of the Sesquiterpene Lactones-Their Main Active Substances; *Phytomedicines of Europe*; ACS Symposium Series 691; American Chemical Society: Washington, DC, 1998, pp 118– 132 - (5) Willuhn, G. T-Muurolol chief constituent of Arnica longifolia. Phytochemistry 1971, 10, 901–902. - (6) Ahmed, A. A.; Mahmoud, A. A.; Hegazy, M. F.; Pare, P. W.; Karchesy, J. Terpenoid constituents of *Aster subspicatus* and *A. ageratoides*. *Pharmazie* 2002, 57, 567–569. - (7) Chung, T. Y.; Eiserich, J. P.; Shibamoto, T. Volatile compounds isolated from edible Korean Chamchwi (*Aster scaber Thunb*). J. Agric. Food Chem. 1993, 41, 1693–1697. - (8) Hitchcock, C. L.; Cronquist, A. Flora of the Pacific Northwest. University of Washington Press: Seattle, WA, 1973. - (9) Ahmed, A. A.; Hegazy, M. F.; Hassan, N. M.; Wojcinska, M.; Karchesy, J.; Pare, P. W.; Mabry, T. J. Constituents of *Chrysothamnus viscidiflorus*. *Phytochemistry* 2006, 67, 1547–1553. - (10) Lewis, W. H.; Elvin-Lewis, M. P. E. Medicinal Botany Plants Affecting Man's Health; John Wiley & Sons Inc: New York, 1977, p 267. - (11) Hegerhorst, D. F.; Weber, D. J.; McArthur, E. D.; Khan, A. J. Chemical analysis and composition of subspecies of *Chrysotham-nus nauseosus* and other related species. *Biochem. Syst. Ecol.* 1987, 15, 201–208. - (12) European Pharmacopoeia, 5th ed., Council of Europe: Strasbourg, France, 2004, Vol. 1 (1/2005), p 217. - (13) Wang, T.; Sun, Y. Definitions and methods of calculation of the temperature-programmed retention index, ITP. I. The relationship between ITP and the net retention volume for *n*-alkanes. *J. Chromatogr.* 1987, 390, 261–267. - (14) Curvers, J.; Rijks, J.; Cramers, C.; Knauss, K.; Larson, P. Temperature programmed retention indexes: calculation from isothermal data. Part 1: Theory. J. High Resolut. Chromatogr. **1985**, 8, 607–610. - (15) Adams, R. P. Identification of Essential Oils Components by Gas Chromatography/Quadrupole Mass Spectroscopy. Allured Publishing Corporation: Carol Stream, IL, 2001. - (16) McLafferty, F. W.; Stauffer, D. B. The Wiley/NBS Registry of Mass Spectral Data; J. Wiley and Sons: New York, 1989. - Joulain, D.; König, W. A.; Hochmuth, D. H. Terpenoids and Related Constituents of Essential Oils; Library of MassFinder 2.1.; Hamburg, Germany, 2001. - (18) Joulain, D.; König, W. A. The Atlas of Spectra Data of Sesquiterpene Hydrocarbons. E.B.-Verlag: Hamburg, Germany, - (19) ESO 2000, The Complete Database of Essential Oils; Boelens Aroma Chemical Information Service: The Netherlands, 1999. - (20) Jennings, W. G.; Shibamoto, T. Quantitative Analysis of Flavor and Fragrance Volatiles by Glass Capillary GC; Academic Press: New York, 1980. - (21) Tabanca, N.; Bedir, E.; Ferraira, D.; Slade, D.; Wedge, D. E.; Jacob, M. R.; Khan, S. I.; Kirimer, N.; Başer, K. H. C.; Khan, I. A. Bioactive constituents from Turkish Pimpinella species. Chem. Biodiv. 2005, 2, 221-232. - (22) NCCLS (National Committe for Clinical Laboratory Standards). Susceptibility testing of Mycobacteria, Nocardia, and Other Aerobic Actinomycetes; Tentative Standard-Second Edition, M24-T2. National Committee on Clinical Laboratory Standards, 2000, Vol. 20, Issue 26. - (23) NCCLS (National Committee for Clinical Laboratory Standards). Methods for dilution antimicrobial susceptibility tests for bacteria that grow aerobically M7-A5. National Committee on Clinical Laboratory Standards, 2000, Vol. 20, Issue 2. - (24) NCCLS (National Committee for Clinical Laboratory Standards). Reference method for broth dilution antifungal susceptibility testing of yeasts; Approved Standard M27-A2. National Committee on Clinical Laboratory Standards, 2002, Vol. 22, Issue 15. - (25) NCCLS (National Committee for Clinical Laboratory Standards). Reference method for broth dilution antifungal susceptibility testing of filamentous fungi; Approved Standard, M38-A. National Committee on Clinical Laboratory Standards, 2002, Vol. 22, Issue 16. - (26) Meazza, G.; Dayan, F. E.; Wedge, D. E. Activity of quinones against Colletotrichum species. J. Agric. Food Chem. 2003, 51, 3824-3828. - (27) Fokialakis, N.; Cantrell, C. L; Duke, S. O.; Skaltsounis, A. L.; Wedge, D. E. Antifungal activity of thiophenes from Echinops ritro. J. Agric. Food Chem. 2006, 54, 1651-1655. - (28) Wedge, D. E.; Dale, N. G. A new 2D-TLC Bioautography method for the discovery of novel antifungal agents to control plant pathogens. J. Nat. Prod. 2000, 63, 1050-1054. - (29) Wedge, D. E.; Kuhajek, J. M. A microbioassay for fungicide discovery. SAAS Bull. Biochem. Biotechnol. 1998, 11, 1-7. - (30) Chao, S.; Young, D. G.; Casabianca, H.; Bertrand, M. C. Composition of the oils of three Chrysothamnus nauseousus varieties. J. Essent. Oil Res. 2003, 25, 425-427. - (31) Demirci, B.; Başer, K. H. C.; Tabanca, N.; Wedge, D. E. Antifungal activity of Haplopappus greenei essential oil towards phytopathogenic Colletotrichum species. J. Agric. Food Chem. **2006**, *54*, 3146–3150. - (32) Altintaş, A.; Tabanca, N., Wedge; D.E.; Kosar, M.; Özek, T.; Başer, K.H.C. Characterization of volatile constituents of Origanum onites and their antifungal activities against phytopathogens. Presented at the 37th International Symposium on Essential Oils (ISEO 2006) Grasse, France, on September 10-13, 2006. - (33) Tabanca, N.; Demirci, B.; Başer, K. H. C.; Aytaç, Z.; Ekici, E.; Khan, S. I.; Jacob, M. R.; Wedge, D. E. Chemical composition and antifungal activity of Salvia macrochlamys and Salvia recognita essential oils. J. Agric. Food Chem. 2006, 54, 6593- - (34) Tabanca, N.; Demirci, B.; Başer, K. H. C.; Mincsovics, E.; Khan, S. I.; Jacob, M. R.; Wedge, D. E. Characterization of volatile constituents of Scaligeria tripartita and studies on the antifungal activity against phytopathogenic fungi. J. Chromatogr. B 2007, 850, 221-229. Received for review May 10, 2007. Revised manuscript received July 27, 2007. Accepted July 29, 2007. The authors thank the USDA ARS NPURU for financial support. The antimicrobial testing was supported by the NIH, NIAID, Division of AIDS, Grant No. AI 27094. JF071379C